

UNIX essentials (hands-on)

- the directory tree
- running programs
- the shell (using the T-shell)
 - command line processing
 - special characters
 - command types
 - shell variables
 - environment variables
 - wildcards
 - shell scripts
 - shell commands
 - pipes and redirection
- OS commands
- special files

• The Directory Tree

- directories contain files and/or directories
- / : means either the root directory, or a directory separator
 - consider `/home/afniuser/AFNI_data3 SurfData/SUMA`
 - consider also `/Users/macuser47/AFNI_data3`
- an "absolute" pathname begins with '/', a "relative" pathname does not
 - a relative pathname depends on where you start from
 - in the directories above, note which is a relative pathname
- every directory has a parent directory
 - the relative pathname for the parent directory is '..'
 - the relative pathname for the current directory is '.'
 - consider `./run_this_script`, `cp ~/file .`, `ls ../suma_demo`
- many commands can be used to return to the home directory (of "afniuser")
 - `cd`, `cd /home/afniuser`, `cd ~`, `cd ~afniuser`, `cd $HOME`
 - note the 2 special characters, '~' and '\$'
- while you work, keep your location within the directory tree in mind

→ class work:

- open a terminal window
- commands: `cd`, `pwd`, `ls`, `ls -al`
- use the "`cd`" command to go to the given directories, once there, enter each of the other 3 commands
 - e.g. for directory `/usr/bin`, use the command: `cd /usr/bin`
 - once there, use the commands "`pwd`", "`ls`", and "`ls -al`"
 - note that you can always return to the home directory via: `cd`

```
AFNI_data3 .. AFNI_data3/afni .. ~/abin
```

- first example (starting with the '`AFNI_data3`' directory), use the commands:

```
cd AFNI_data3
```

```
pwd
```

```
ls
```

```
ls -al
```

• Running Programs

- a program is something that gets "executed", or "run"
- the first element of a command line is generally a program (followed by a space)
- most shells are case sensitive when processing a command
- command examples:
 - `/bin/ls $HOME ~/AFNI_data3`
 - `count -digits 2 1 10`
- script: an interpreted program (interpreted by some other program)
 - e.g. shell script, javascript, perl script, afni startup script
 - view the regression script: `cat ~/AFNI_data3/afni/epi_r1_regress`
- some commands: `cd`, `pwd`, `echo`, `ls`, `wc`, `cat`, `less`, `nedit`, `man`
 - `cd ~/AFNI_data4` – change directories
 - `wc s2.anova` – word count
 - `cat s2.anova` – concatenate (to terminal)
 - `less s2.anova` – a text file perusal program
 - `nedit s2.anova` – a graphical text editor
 - `man wc` – an online manual (runs in `less` mode)
- basic keystrokes for `less` (and `man`): *Enter*, *Space*, *b*, *g*, *G*, *h*, *q*

- **The Shell**

- command interpreter (case and syntax sensitive)
- examples: tcsh, csh, sh, bash, ksh, zsh, wish, tclsh, rsh, ssh
- command: `echo $SHELL`
- the T-shell: `/bin/tcsh`
 - an enhanced C-shell (`cs`h), which has C programming style syntax

- **Command Line Processing** (simplified outline):

- 1) evaluate special characters, such as: `~ $ & * ? \ ' " ` |`
 - 2) decide which program to execute (more on this later)
 - absolute pathname? alias? shell command? in the `$PATH`?
 - 3) execute appropriate program, passing to it the parameter list
 - 4) save the execution status in the `$status` variable (0 is considered success)
- command: `echo hello $HOME '$pickle'`
 - tcsh has automatic filename completion using the Tab key
 - type "`ls suma`" and hit the *Tab* key, watch what happens, and hit *Enter*
 - type "`ls AF`" and hit the *Tab* key, note what happens
 - note: this requires setting the shell variable, `filec`

- **Special Characters** (some of them, and some of their uses)

~ : the current user's home directory (e.g. /home/user), same as \$HOME

\$: used to access a variable (e.g. \$path)

& : used to put a command in the background (e.g. afni &)

* : wildcard, matching zero or more characters (e.g. echo AFNI_da*)

? : wildcard, matching exactly one character (e.g. ls AFNI_data?)

\ : command line continuation (must be the last character on the line)

' : the shell will not evaluate most special characters contained within these quotes

(e.g. echo '\$HOME' → will output \$HOME, not /home/afniuser)

(e.g. 3dbucket -prefix small_func 'func_slim+orig[0,2..4]')

" : the shell will evaluate \$variables and `commands` contained within these

(e.g. echo "[*] my home dir is \$HOME")

(e.g. echo "the numbers are 'count -digits 2 7 12'")

` : execute the command contained within these quotes, and replace the quoted

part with the output of the contained command

(e.g. echo "the numbers are `count -digits 2 7 12`")

• Command Types

- the shell must decide what type of command it has:
 - pathname for a program: execute that program
 - alias: apply any alias(es) then start over (decide on which program to run)
 - shell command: part of the `/bin/tcsh` program
 - check the `$PATH` directories for the program

- consider the commands:

```
/bin/ls AFNI_data3/afni
```

```
ls AFNI_data3/afni
```

```
cd AFNI_data3/afni
```

```
wc ~/AFNI_data3/afni/epi_r1_ideal.1D
```

- the "which" command shows where the shell gets a command from:

```
which ls
```

```
which cd
```

```
which wc
```

• The PATH Variable

- a list of directories to be searched for a given program to be run from
- the `$path` and `$PATH` variables are identical, but are represented differently

- commands: `echo $PATH`

```
echo $path
```

```
cat ~/.cshrc
```

• Shell Variables

- shell variables are variables that are stored in, and affect the shell
- all variables are stored as strings (or as arrays of strings)
- a variable is accessed via the '\$' character
- the 'echo' command: echo the line after processing any special characters
 - command: `echo my home dir, $HOME, holds ~/*`
- the 'set' command: set or assign values to one or more variables
 - without arguments: 'set' displays all variables, along with any values
 - 'set' takes a list of variables to set, possibly with values
 - consider the commands:

```
set food
echo $food
set food = pickle
echo $food
set food eat = chocolate donut (emphasis: food eat = chocolate donut)
set
set food = eat chocolate donut
set food = "eat chocolate donut"
echo $food
```

→ variables can be assigned the result of a numerical computation using the '@' command, however only integer arithmetic is allowed

• commands: `set value1 = 17`

`@ value2 = $value1 * 2 + 6`

`echo value2 = $value2`

• Array Variables

→ array variables are set using ()

→ consider the commands:

```
set stuff = ( 11 12 13 seven 15 )
```

```
echo $stuff
```

```
echo $stuff[1]
```

```
echo $stuff[2-4]
```

```
echo $stuff[8]
```

```
set stuff = ( hi $stuff $food )
```

```
echo $stuff
```

```
echo $path
```

```
cat ~/.cshrc
```

- **Environment Variables**

- similar to shell variables, but their values will propagate to children shells
- by convention, these variables are all upper-case (though it is not required)
- similarly, shell variables are generally all lower-case
- set environment variables using "**setenv**" (as opposed to the "**set**" command)
- without any parameters, the "**setenv**" command will display all variables
- the "**setenv**" command will only set or assign one variable at a time
- the format for the command to set a value is (without any '=' sign):

```
setenv VARIABLE value
```

- commands:

```
setenv MY_NAME Elvis
```

```
echo $MY_NAME
```

```
echo $path
```

```
echo $PATH
```

```
echo $HOME
```

```
setenv
```

• Wildcards

→ used for shell-attempted filename matching

→ special characters for wildcards:

*****, **?**, **[**, **]**, **^**

***** : matches any string of zero or more characters

(special case: a lone * will not match files starting with '.')

? : matches exactly one character

[] : matches any single character within the square brackets

[^] : matches any single character EXCEPT for those within the brackets

→ commands (run from the `~/AFNI_data3/MPRAGE_anat` directory):

```
ls
```

```
ls *
```

```
ls -a
```

```
ls M*3.dcm
```

```
ls M*0*3.dcm
```

```
ls M*0?3.dcm
```

```
ls M*[23]*.dcm
```

```
ls M[^23]*.dcm
```

```
echo M[^23]*.dcm
```

• Shell Scripts

- a text file, a sequence of shell commands
- the '\ ' character can be used for line continuation (for readability)
 - for that purpose, it must be the last character on the line (including spaces)
- executing shell scripts, 3 methods:
 - 1) `./filename` : (safest) execute according to the top "`#!program`"
 - if no such line, usually executed via `bash` (a potential error)
 - the file must have execute permissions (see '`ls -l`')
 - 2) `tcsch filename` : execute as t-shell commands
 - 3) `source filename` : execute using current shell
 - affects current environment
 - this method should be used only when that is the intention (e.g. `.cshrc`)
- consider `~/AFNI_data4/s1.afni_proc.block`
- consider `~/AFNI_data3/afni/rall_regress`
- use the command "`nedit my.script`" to create a script with a few commands

```
echo hi, I am in directory $cwd
ls -a
cd $HOME/AFNI_data3
ls -al
```
- run the script using the command: `tcsch my.script`

- **Some Shell Commands** (handled by the shell)

cd : change working directory

echo : echo command line to the terminal window

pwd : display the present working directory

set : set variables or assign string values to variables

@ : set a variable to the results of an integral computation

alias : display or create an alias
(e.g. **alias hi 'echo hello there'**)

bg : put a process in the background (usually after ctrl-z)

fg : put a process in the foreground

exit : terminate the shell

setenv : set environment variables

source : execute a script within the current shell environment

- special keystrokes (to use while a process is running)

ctrl-c : send an interrupt signal to the current process

ctrl-z : send a suspend signal to the current process

- **More Shell Commands: basic flow control**

→ commands: `if`, `else`, `endif`, `while`, `end`, `foreach`

```
if ( $user == "elvis" ) then
 echo 'the king lives'
endif
```

```
set value = 5
set fact = 1
while ( $value > 0 )
 @ fact = $fact * $value
 @ value -= 1
end
echo 5 factorial = $fact
```

```
foreach value ( 1 2 3 four eight 11 )
 echo the current value is $value
end
```

```
foreach file ( I.*3 )
 ls -l $file
end
```

• Pipes and Redirection

> : redirect program output (stdout) to a file

e.g. `3dmerge -help > 3dmerge.help`

`3dmerge -pickle > 3dmerge.help`

>& : redirect all output (both `stdout` and `stderr`) to a file

e.g. `3dmerge -pickle >& 3dmerge.pickle`

e.g. `tcsh my.script >& script.output`

>> : append program output to a file

e.g. `echo "more info: value = $val" >> script.output`

| : pipe standard output to the input of another program

e.g. `3dDeconvolve -help | less`

|& : include `stderr` in the pipe

e.g. `tcsh -x my.big.script |& tee script.output`

- run the script (echo commands to terminal before executing)
- send all output to the tee program
- the tee program duplicates the input, sending the output to both the terminal and the given file (`script.output`)
- you can see the output, but it is also stored for future analysis

• Some OS Commands

- ls** : list the contents of a directory
- * **cat** : concatenate files to the terminal (print them to the screen)
- * **more** : a file perusal program - view files one page at a time
- * **less** : a better file perusal program (type **less**, get **more**)
- man** : on-line manuals for many OS commands (and library functions)
 - this uses a "**less**" interface to display the information
 - e.g. consider **man on : ls, less, man, tcsh, afni**
- * **head** : display the top lines of a file (default = 10)
 - e.g. **3dDeconvolve -help | head -25**
- * **tail** : display the bottom lines of a file (default = 10)
 - e.g. **tail ideal_r1.1D**
- * **wc** : word count - count characters, words and lines (of a file)
- cp** : copy files and directories to a new location
- mv** : rename a file, or move files and directories
- rm** : BE CAREFUL - remove files and/or directories (no recovery)
 - e.g. **rm junk.file**
 - e.g. **rm -r bad.directory**

* denotes a 'filter' program, which can take input from a file or from **stdin**

* **grep** : print lines from a file that match the given pattern

e.g. `grep path ~/.cshrc`

e.g. `ls ~/abin | grep -i vol`

e.g. from the output of "`3dVol2Surf -help`" show lines which contain 'surf', but not 'surface', then remove duplicates:

```
3dVol2Surf -help | grep surf | grep -v surface | sort | uniq
```

- **Some Special Files (in the home directory)**

`.cshrc` : c-shell startup file ("`csh` run commands")

- set aliases
- adjust the path
- set shell and environment variables

`.afnirc` : **AFNI** startup file

`.sumarc` : **suma** startup file

`.login` : commands run at the start of a login shell (e.g. a terminal window)

`.logout` : commands run before exiting a login shell

`.tcshrc` : t-shell startup file (if it does not exist, the `.cshrc` file will be used)